Brain Metastases from Adult Sarcoma: Prognostic Factors and Impact of Treatment. A Retrospective Analysis from the French Sarcoma Group (GSF/GETO) LOÏC CHAIGNEAU,^a Anna Patrikidou,^c Isabelle Ray-Coquard,^d Thibaud Valentin,^e Claude Linassier,^f Jacques Olivier Bay,^g Laurence Moureau Zabotto,^h Emmanuelle Bompas,ⁱ Sophie Piperno-Neumann,^j Nicolas Penel,^k Thierry Alcindor,^l Maryline Laigre,^m Cecile Guillemet,ⁿ Sebastien Salas,^o Anne Hugli,^p Julien Domont,^c Marie Pierre Sunyach,^d Axel Lecesne,^c Jean Yves Blay,^d Virginie Nerich,^b Nicolas Isambert^q Departments of ^aMedical Oncology and ^bPharmacy, University Hospital Jean Minjoz, Besançon, France; ^cDepartment of Medical Oncology, Institut Gustave Roussy, Villejuif, France; ^dDepartment of Medical Oncology, Centre Leon Berard, Lyon, France; ^eDepartment of Medical Oncology, University Hospital, Tours, France; ^gDepartment of Medical Oncology, University Hospital, Tours, France; ^gDepartment of Medical Oncology, University Hospital, Clermont-Ferrand, France; ^hDepartment of Medical Oncology, Institut Paoli Calmette, Marseille, France; ^hDepartment of Medical Oncology, Institut de Cancérologie de l'Ouest, Nantes, France; ^hDepartment of Medical Oncology, Institut Curie, Paris, France; ^hDepartment of Medical Oncology, Centre Oscar Lambret, Lille, France; ^hDepartments of Oncology and Medicine, McGill University, Montreal, Quebec, Canada; ^mDepartment of Oncology, Centre Val D'Aurelle II, Montpelier, France; ⁿDepartment of Medical Oncology, Centre Henri Becquerel, Rouen, France; ^oDepartment of Medical Oncology, Centre Georges-François Leclerc, Dijon, France Disclosures of potential conflicts of interest may be found at the end of this article. Key Words. Sarcoma • Brain metastases • Prognostic factors • French Sarcoma Group ## ABSTRACT _ **Background.** Brain metastases (BM) from adult soft tissue or bone sarcomas are rare, and sparse data exist on their prognostic factors and management. **Subjects, Materials and Methods.** A retrospective study was conducted in 15 centers of the French Sarcoma Group, plus one Canadian and one Swiss center, to report on clinical, histological, and treatment characteristics and to identify predictive factors of outcome. **Results.** Between 1992 and 2012, 246 patients with a median age of 50 years (range: 16–86) were managed for BM. BM included 221 cerebral and cerebellar metastases and 40 cases of meningeal sarcomatosis. The most frequent histopathological subtype was leiomyosarcoma (18.7%). Histological grade was high in 118 (48%) cases. Surgery of BM was carried out for 38 (15.5%) patients. Radiotherapy and chemotherapy were administered in 168 (68.3%) and 91 (37.0%) patients, respectively. Irrespective of treatment modality, BM were controlled in 113 patients (45.9%), including 31 partial responses (12.6%) and 18 complete responses (7.3%). The median overall survival from diagnosis of brain metastasis was 2.7 months (range: 0–133). In the multivariate analysis, the following parameters influenced overall survival: chemotherapy (hazard ratio [HR] = 0.38; 95% confidence interval [Cl]: 0.26–0.48), surgery (HR = 0.40; 95% Cl: 0.22–0.72), stereotactic radiotherapy (HR = 0.41; 95% Cl: 0.19–0.90), whole-brain radiotherapy (HR = 0.51; 95% Cl: 0.35–0.76), and grade (HR = 0.65; 95% Cl: 0.43–0.98). **Conclusion.** BM of sarcomas are rare and associated with a dismal outcome. Multidisciplinary management with chemotherapy, radiation therapy, and surgery is associated with a better survival. **The Oncologist** 2018;23:948–955 Implications for Practice: The incidence of brain and meningeal metastasis in bone and soft tissue sarcomas is estimated between 1% and 8%. Published data are derived from small retrospective case series, often in the pediatric population. A prognostic index is important to guide both clinical decision-making and outcomes research, but one such is lacking for adult sarcoma patients with brain metastases. The current study describes brain metastasis in a large cohort of sarcoma patients. This study, conducted within the French Sarcoma Group, describes the natural history of sarcoma brain metastasis and enables the proposal of strategic recommendations for subsequent clinical trials and for the management of such patients. Correspondence: Loïc Chaigneau, M.D., Department of Medical Oncology, CHU Jean Minjoz, 25000, Besançon, France. Telephone: 33 (0) 3 81 7022 61; e-mail: lchaigneau@chu-besancon.fr Received March 20, 2017; accepted for publication November 9, 2017; published Online First on June 22, 2018. http://dx.doi.org/10.1634/theoncologist.2017-0136 ## INTRODUCTION _ Patients with cancer will develop brain metastases (BM) with an incidence between 10% and 30% [1]. The incidence of brain and meningeal metastasis in bone and soft tissue sarcomas (STS) is much lower, with estimates of 1%–8% [2–6]. Published data are derived from small retrospective case series, often in the pediatric population. BM involvement in sarcoma is considered of unfavorable prognosis, but highly variable median survival rates are reported according to the studies [3–5, 7]. Depending on their anatomic location, size, and number, neurosurgical resection is reported to be the cornerstone of the management of sarcoma BM [2, 8, 9]. Radiation therapy has been used with little success. Systemic therapy has been used for patients with advanced/unresectable disease and in the palliative setting [10]. The clinical benefit of multimodal management of sarcoma BM is unknown, although there is evidence in BM of other solid tumors [11–15]. Therefore, the optimal management of sarcoma BM patients remains to be established with larger series of patients. Here, we report the largest study to our knowledge describing BM in sarcoma patients. This study, conducted within the French Sarcoma Group (GSF/GETO), describes the natural history of sarcoma BM and enables the proposal of strategic recommendations for the management of such patients and for subsequent clinical trials. ### SUBJECTS, MATERIALS, AND METHODS # **Study Design** This retrospective study was approved by the multi-institutional review board of the French Sarcoma Clinical Reference Network NETSARC (website: http://www.netsarc.org). The study was conducted in 15 centers of the French Sarcoma Group (GSF/GETO), plus one Canadian and one Swiss center. Data were retrieved from the medical records of adult bone and soft tissue sarcoma patients with cerebral or meningeal metastases treated between 1992 and 2012. # **Data Collection** The following information was collected: age at diagnosis, gender, symptoms at diagnosis, primary tumor characteristics (anatomic location, size, histological type, grade), date and location of first metastasis, time to brain metastasis, BM characteristics (number, location [cerebral and/or cerebellar and/or meningeal sarcomatosis], symptoms), performance status (PS) at BM diagnosis, management of BM, and outcomes. Systematic review was performed by expert pathologists of the GSF/GETO with histology established according to the World Health Organization Classification of Tumors [16]. Grade was determined as previously described according to the Fédération Nationale des Centres de Lutte Contre le Cancer (FNCLCC) grading system [17]. Patients were treated at the discretion of their physician within the national sarcoma reference network. The effectiveness of the different therapies was assessed by each physician according to the standards applied at the time of the management of the patient. Response rates were defined according to RECIST. Patient characteristics of long survivors were described. Long survivors were defined as patients with overall survival (OS) greater than 2 years. ## **Statistical Analysis** Classical methods of descriptive statistics were used for cohort description. Differences between groups were evaluated by the chi-square test or Fisher's exact test for categorical variables and Student's *t* test or Mann-Whitney *U* test for continuous variables. OS was defined as the time from the date of diagnosis of BM until death of any cause. Surviving patients were censored at the last follow-up date. Progression-free survival (PFS) was defined as the time from the date of diagnosis of BM until date of progression or death of any cause, whichever came first. Time to brain metastasis (TBM) was defined as the time between the date of diagnosis of primary tumor and the date of diagnosis of BM. Surviving patients without disease progression were censored at date of the last follow-up. Survival curves were drawn with the Kaplan-Meier method and compared with the log-rank test. Univariate and multivariate analysis (Cox proportional hazards model) was used to identify potential predictive factors and to calculate hazard ratios (HR) with 95% confidence intervals (CI). The following variables were examined in univariate analyses of OS and PFS: age, gender, PS, grade, TBM, anatomic location (cerebral and cerebellar metastases vs. meningeal sarcomatosis), number of BM (unique vs. multiple), surgery, chemotherapy, and radiotherapy. All variables were included in the multivariate analysis, and a backward selection was used to obtain the final model with most informative variables. All p values were two-sided and considered significant when <.05. All analyses were performed using SAS software version 9.3 (SAS Institute, Cary, NC). # **RESULTS** # **Patients and Disease Characteristics** Between 1992 and 2012, 246 patients were treated for BM in 15 centers of the GSF/GETO and one Canadian and one Swiss center. Patient characteristics are summarized in Table 1: 139 males (56.5%) and 107 females (43.5%) with a median age of 50 years (range: 16–86) were included. Median time between diagnosis of sarcoma and occurrence of BM was 18 months (range: 0–215), whereas it was only 9 months (range: 0–110) after occurrence of other metastases (pulmonary, liver, and bone metastases in 72.8%, 12.6%, and 23.2%, respectively). Most commonly, BM occurred after metastatic evolution at other sites. Only 54 patients (21.9%) with BM revealed metastatic evolution or were synchronous of other metastases. Patients had a median number of one chemotherapy line (range: 0–7) prior to diagnosis of BM. # Treatment (Table 2) Surgery was performed in a minority of patients (n = 38, 15.5%), used both in cases of solitary BM lesions (n = 19, 7.7%) or with multiple BM lesions (n = 19, 7.7%). Among operated patients, complete resection was achieved in 10 of 38 patients (26.3%). Table 1. Characteristics of overall population and long survivors | Characteristics | Overall population,
n = 246, n (%) | Long survivors,
n = 17, n (%) | |--|---------------------------------------|----------------------------------| | Age, years | | | | Median | 50 | 31 | | Range, min-max | 16–86 | 17–65 | | Sex | | | | Female | 107 (43.5) | 7 (41.2) | | Male | 139 (56.5) | 10 (58.8) | | Primary tumor localization | | | | Limb | 126 (51) | 6 (35.3) | | Trunk | 43 (18) | 4 (23.5) | | Retroperitoneal | 15 (6) | 4 (23.5) | | Uterus | 15 (6) | 1 (5.9) | | Others | 45 (19) | 2 (11.8) | | Initial tumor size, cm | | | | Median | 9 | 6.5 | | Range, min-max | 1–36 | 4–16 | | <6 | 31 (12.6) | 2 (11.8) | | 6–10 | 72 (29.2) | 5 (29.4) | | >10 | 54 (22) | 1 (5.9) | | MD | 89 (36.2) | 9 (52.9) | | Туре | | | | Bone sarcoma | 44 (18) | 3 (17.6) | | Soft tissue sarcoma | 202 (82) | 14 (82.4) | | Histology | | | | Leiomyosarcoma | 46 (18.7) | 4 (23.5) | | Ewing/primitive neuroectodermal tumor | 30 (12.2) | 3 (17.6) | | Liposarcoma | 19 (7.7) | 0 (0) | | Alveolar soft-part sarcoma | 14 (5.7) | 3 (17.6) | | Osteosarcoma | 14 (5.7) | 0 (0) | | Rhabdomyosarcoma | 14 (5.7) | 1 (5.9) | | Angiosarcoma | 14 (5.7) | 0 (0) | | Synovialosarcoma | 13 (5.3) | 2 (11.8) | | Other sarcomas | 82 (33.3) | 4 (23.5) | | Grade | 02 (00.0) | . (20.0) | | 1 | 7 (2.8) | 2 (11.8) | | 2 | 41 (16.7) | 4 (23.5) | | 3 | 118 (48) | 4 (23.5) | | MD | 80 (35.5) | 7 (41.2) | | TBM, months | (, | . (-2-2) | | Median | 18 | 73 | | Range, min–max | 0–215 | 0–204 | | Interval between other metastases and BM, months | | | | Median | 9 | 10 | | Range, min–max | 0–110 | 0–88 | | Performance status | 5 110 | 0 00 | | 0–2 | 120 (48.8) | 13 (76.5) | | 3–4 | 60 (24.4) | 0 (0) | | 5 1 | 66 (26.8) | 4 (23.5) | (continued) Table 1. (continued) | Characteristics | Overall population, $n = 246$, n (%) | Long survivors, $n = 17$, n (%) | |-------------------------------|---|------------------------------------| | Symptoms | | | | Hemiplegia | 54 (22) | 1 (5.9) | | Cranial nerve palsy | 30 (12.2) | 1 (5.9) | | Headache | 28 (11.4) | 4 (23.5) | | Nausea | 23 (9.3) | 1 (5.9) | | Chance finding | 23 (9.3) | 3 (17.6) | | Convulsion | 18 (7.3) | 2 (11.8) | | Dizziness | 9 (3.7) | 1 (5.9) | | Other | 45 (18.3) | 4 (23.5) | | Localization in brain | | | | Cerebral or cerebellar | 221 (89.8) | 14 (82.4) | | Meningeal sarcomatosis | 40 (12.3) | 4 (23.5) | | Number of metastasis in brain | | | | 1 | 87 (35.4) | 9 (52.9) | | Cerebral | 73 (29.7) | 7 (41.2) | | Cerebellar | 7 (2.8) | 1 (5.9) | | Meningeal sarcomatosis | 7 (2.8) | 1 (5.9) | | 2–5 | 88 (39.8) | 6 (35.3) | | >5 | 46 (20.8) | 2 (11.8) | | Other sites of metastasis | | | | Lung | 179 (72.8) | 12 (70.6) | | Liver | 31 (12.6) | 1 (5.9) | | Bone | 57 (23.2) | 4 (23.5) | | Others | 71 (28.9) | 2 (11.8) | Abbreviations: BM, brain metastases; MD, missing data; TBM, time to brain metastasis. Radiotherapy was used in the postoperative setting (n = 22, 8.9%), as a single modality (n = 141, 57.3%), or associated with sequential chemotherapy (n = 63, 25.6%). Chemotherapy for BM was carried out in 91 patients (37.0%), with a median of one treatment line (range 1–2). Chemotherapy was administered in the postoperative setting (n = 22, 8.9%) or was associated with sequential radiotherapy (n = 63, 25.6%). BM were controlled in 66 patients (26.8%), including 11 complete responses (CR; 4.5%) and 20 partial responses (PR; 8.1%). Eleven patients (4.5%) were treated with targeted therapy, namely sorafenib (n = 5), sunitinib (n = 5), and imatinib (n = 1). Finally, palliative care alone was given in 46 (18.7%) patients. # **Treatment Outcomes** Irrespective of treatment modality, BM were controlled in 113 patients (45.9%), including 31 partial (12.6%) and 18 complete (7.3%) responses, and 64 patients (26.0%) with stable disease (SD). Disease progression and no evaluable status were observed in 120 (48.8%) and 13 (5.3%) patients, respectively (Table 3). At the time of analysis, 196 patients (79.7%) had died (disease-specific mortality: 175 patients; 71.1%), 30 patients (12.2%) were alive, and 20 (8.1%) were lost to follow-up. Median OS from diagnosis of BM was 2.7 months (0–133; Fig. 1). Figure 2 shows median OS according to the response. On multivariate analysis, the following parameters influenced OS: chemotherapy (HR = 0.38; 95% CI: 0.26–0.48; p < .0001), surgery (HR = 0.40; 95% CI: 0.22–0.72; p = .003), stereotactic radiotherapy (HR = 0.41; 95% CI: 0.19–0.90; p = .008), wholebrain radiotherapy (WBRT; HR = 0.51; 95% CI: 0.35–0.76; p = .003), and histopathological grade (HR = 0.65; 95% CI: 0.43–0.98; p = .035; Table 4). The Eastern Cooperative Oncology Group (ECOG) performance status was excluded from this analysis because of missing data for a large number of patients (66 patients; 26.8%). # **Long-Term Survivors** Patient characteristics of long-term survivors are summarized in Table 1. Among the 246 patients, 17 (6.9%) patients (10 men and 7 women) with a median age of 31 years (range: 17–65) had an OS greater than 2 years. The primary tumor localization was the limb in six cases, trunk in four cases, retroperitoneum in four cases, and other sites in three cases. The median size of the primary tumor was 6.5 cm (range: 4–16). Histological subtypes included leiomyosarcoma (n = 4), Ewing sarcoma/peripheral primitive neuroectodermal tumor (n = 3), alveolar softpart sarcoma (n = 3), synovial sarcoma (n = 2), and others (n = 5). Pathological grades were low, intermediate, high, and unknown in two, four, four, and seven patients, respectively. BM included 14 cerebral and cerebellar metastases and 4 cases Table 2. Management modalities | Management
modalities | Overall population, $n = 246$, $n (\%)$ | Long survivors,
n = 17, n (%) | |--------------------------|--|----------------------------------| | Surgery | 38 (15.5) | 7 (41.2) | | Solitary lesion | 19 (7.7) | 4 (23.5) | | Multiple lesion | 19 (7.7) | 2 (11.8) | | MD | 2 (0.9) | 1 (5.9) | | Median OS, months | 15.1 | | | Range, min-max | 6.9-19.9 | | | Radiotherapy | 163 (66.3) | 13 (76.5) | | WBRT | 144 (58.5) | 10 (58.8) | | Median OS, months | 2.4 | | | Range, min-max | 1.7-3.7 | | | Stereotactic | 24 (9.8) | 3 (17.6) | | Median OS, months | 10.2 | | | Range, min-max | 5.6-19.9 | | | Exclusive | 141 (57.3) | 2 (11.8) | | Sequential | 63 (25.6) | 4 (23.5) | | Chemotherapy | 91 (37) | 11 (64.7) | | Median line | 1 | 1 | | Range, min-max | 1–2 | 1–2 | | Median OS, months | 7.7 | | | Range, min-max | 6.2-11.8 | | | Combination regimen | 38 (14.5) | 8 (47.1) | | Drugs | | | | Doxorubicin | 23 (9.3) | 5 (29.4) | | Ifosfamide | 22 (8.9) | 7 (41.2) | | Etoposide | 20 (8.1) | 3 (17.6) | | Trabectedin | 11 (4.5) | 2 (11.8) | | Platinum agents | 10 (4) | 3 (17.6) | | Targeted therapy | 11 (4.5) | 1 (5.9) | | Median OS, months | 15.5 | | | Range, min-max | 1.7-/ | | | Sorafenib | 5 (2) | | | Sunitinib | 5 (2) | | | Imatinib | 1 (0.4) | 1 (5.9) | | BSC alone | 46 | 0 (0) | | Median OS, months | 0.8 | | | Range, min-max | 0.6-1.4 | | Abbreviations: BSC, best supportive care; MD, missing data; OS, overall survival; WBRT, whole-brain radiotherapy. of meningeal sarcomatosis. Among those, nine patients presented with solitary BM metastasis. Median TBM was 73 months (range: 0–204). Surgery and irradiation of BM were carried out for 7 (41.2%) and 13 cases (76.5%), respectively. Eleven patients (64.7%) received cytotoxic chemotherapy. CR, PR, and SD were observed in nine, three, and five patients respectively. Nine patients were dead at the end of follow-up, and among them, eight were dead from the evolution of their sarcoma and one without specified cause. Median OS from diagnosis of BM was 47 months (range: 24–133). Figure 1. Overall survival of the brain metastases cohort. **Figure 2.** Overall survival of the brain metastases cohort according to response. ## **DISCUSSION** BM from sarcoma is very rare. Espat et al. have evaluated a total of 3,829 STS patients, of whom 40 patients presented or developed BM, accounting for <1% of their overall cohort [6]. With a cohort of 246 patients, our collaborative study of the FSG is the largest series published to date on adult sarcoma BM patients [18]. This large retrospective study provides a precise description of histological subtype associated with BM relapse. BM from alveolar soft tissue sarcoma is largely reported in literature, but our study shows that BM are associated with more common histological subtypes. Leiomyosarcoma and liposarcoma represent 18% and 7%, respectively, of sarcoma associated with BM; this finding is comparable with the data from the Espat study [6]. We found that Ewing sarcoma and osteosarcomas represent 12% and 6%, respectively, of sarcoma with BM. BM occurrence for these subtypes have previously been reported between 32% and 56% [19–22]. Sarcomas with BM are more likely high-grade sarcomas (Table 1). Several studies have already described this association between grade and BM relapse [17, 23–27]. TBM relapse appears a late event in the natural history of sarcoma. In the literature, the range of TBM is estimated between 20 and 30 months (18 months in our cohort) [4, 8, 22, 28]. In most cases, patients developed BM after diagnosis of other metastases (pulmonary, liver, and bone metastases in 72.8%, 12.6%, and 23.2%, respectively, in our cohort) [6, 9, 29, 30]. Table 3. Treatment outcomes | Response and survival | Overall population,
n = 246, n (%) | Long survivors,
n = 17, n (%) | |---------------------------------|---------------------------------------|----------------------------------| | Response | | | | ORR | 49 (19.9) | 12 (70.6) | | Complete response | 18 (7.3) | 9 (52.9) | | Partial response | 31 (12.6) | 3 (17.6) | | Stable disease | 64 (26) | 5 (29.4) | | Progressive disease | 120 (48.8) | 0 (0) | | Non-evaluable | 13 (5.3) | 0 (0) | | Mortality | 196 (79.7) | 9 (52.9) | | Disease-specific mortality | 175 (71.1) | 8 (47.1) | | Brain evolution | 111 (45.1) | 8 (47.1) | | Sarcoma evolution (other brain) | 64 (26) | 0 (0) | | Complication of treatment | 1 (0.4) | 0 (0) | | Other causes | 1 (0.4) | 0 (0) | | Not specified | 19 (7.7) | 1 (5.9) | | Alive | 30 (12.2) | 8 (47.1) | | Lost to follow-up | 20 (8.1) | 0 (0) | | Overall survival | | | | Median | 2.7 | 47 | | Range, min-max | 0–133 | 24–133 | Abbreviation: ORR, objective response rate. **Table 4.** Prognostic factors on overall survival (multivariate analysis) | Prognostic factors | HR (95% CI) | p value | |---------------------------|------------------|---------| | Chemotherapy | 0.38 (0.26–0.48) | <.0001 | | Surgery | 0.40 (0.22-0.72) | .003 | | Stereotactic radiotherapy | 0.41 (0.19-0.90) | .008 | | Whole-brain radiotherapy | 0.51 (0.35-0.76) | .003 | | Grade | 0.65 (0.43-0.98) | .035 | Abbreviations: CI, confidence interval; HR, hazard ratio. There is no standard for the treatment of BM from adult soft tissue or bone sarcomas, as for other cancers [11–15, 31]. Surgery and radiotherapy are often proposed [32]. In our study, surgery was performed in 15.5% of patients; radiotherapy was delivered in 66.3% of patients (WBRT and stereotactic radiotherapy were carried out in 58.5% and 9.8% of patients, respectively). The role of local treatments in the context of metastatic spreading is difficult to establish without randomized study data. However, several studies seem to show a positive impact of surgery, particularly on lung metastases [33–39]. A meta-analysis of 18 publications reported OS 5-year rates of 25% for metastatic bone and 15% for metastatic soft tissue sarcomas, with corresponding 5-year rates of 34% and 25% for patients undergoing a first pulmonary metastasectomy [37]. Recently, a multicentric retrospective study of the French Sarcoma Group was conducted in oligometastatic sarcoma patients [38]. Of the 281 patients evaluated, 164 patients received local treatment for oligometastases. The median overall survivals were 45.3 months and 12.6 months, for the local treatment group and for no local treatment group, respectively (HR = 0.47; 95% CI: 0.29–0.78; p < .001). Authors conclude that local ablative treatment of oligometastatic diseases seems to improve the overall survival. Surgery yielded the most relevant results, but alternative approaches (radiofrequency ablation and radiotherapy) seemed to be promising [39]. Our results suggest that local treatments (neurosurgical resection, WBRT, stereotactic radiotherapy) improve the outcome of adult sarcoma patients with BM. However, the magnitude of this benefit appears limited. At the same time, our study suggests a significant positive correlation between median OS and the quality of response. Chemotherapy remains the standard of care of advanced or metastatic sarcomas, but its impact appeared marginal in cases of BM. In our study, protocols were diverse but contained common drugs in sarcoma treatment: doxorubicin, ifosfamide, etoposide, trabectedin, and platinum agents. The surprise regarding chemotherapy is its place as a prognostic factor for OS (HR = 0.38; 95% CI: 0.26–0.48; p < .0001). Therefore, the question remains open: Which patients really benefit from chemotherapy? Probable selection criteria are the ECOG performance status and the histological subtype. Indeed, chemotherapy efficacy varies according to histological subtype, with a spectrum ranging from osteosarcoma and Ewing sarcomas (chemosensitive) to clear-cell sarcomas (chemoresistant) [40]. Seventeen (6.9%) patients (10 men and 7 women) with a median age of 31 years (range: 17–65) had an OS greater than 2 years. The long-term survivors seem younger than the entire cohort, 31 years versus 50 years, respectively. Furthermore, our study found possible differences of pathological grades (highgrade: 23.5% vs. 48%), ECOG PS ([0–2]: 76.5% vs. 48.8%), and TBM (73 vs. 18 months). However, it doesn't appear there are differences concerning the incidence of histological subtypes. The long survivors are more widely treated by surgery and radiotherapy in comparison with the global population (41.2% vs. 15.5% and 76.5% vs. 66.3%, respectively). It should be noted that the long survivors subcohort had a greater percentage of solitary BM lesions (52.9% vs. 35.4%), in favor of a better prognosis of the oligometastatic disease. Indeed, 11 patients (64.7%) received cytotoxic agent, whereas chemotherapy was carried out in 37.0% of the global population. # **CONCLUSION** Further questions remain open: What is the place of other treatment modalities such as surgery and radiotherapy and, notably, at which moment/sequence? Mono or polychemotherapy? What is the place of multimodality treatment? Even more fundamental: How to identify the BM sarcoma patients whose favorable overall prognosis would justify BM-specific treatment and who could ultimately benefit from such a treatment? Like melanoma, lung, or breast cancer, a prognostic index is important to guide both clinical decision-making and outcomes research, but one such is lacking for adult sarcoma patients with brain metastases [31]. ## **ACKNOWLEDGMENTS** This article was presented at the European Society for Medical Oncology 2013 annual meeting. ### **AUTHOR CONTRIBUTIONS** Conception/design: Loïc Chaigneau, Nicolas Isambert Collection and/or assembly of data: Loïc Chaigneau, Anna Patrikidou, Isabelle Ray-Coquard, Thibaud Valentin, Claude Linassier, Jacques Olivier Bay, Laurence Moureau Zabotto, Emmanuelle Bompas, Sophie Piperno-Neumann, Nicolas Penel, Thierry Alcindor, Maryline Laigre, Cecile Guillemet, Sebastien Salas, Anne Hugli, Julien Domont, Marie Pierre Sunyach, Axel Lecesne, Jean Yves Blay, Virginie Nerich, Nicolas Isambert Data analysis and interpretation: Loïc Chaigneau, Anna Patrikidou, Virginie Nerich, Nicolas Isambert Manuscript writing: Loïc Chaigneau, Anna Patrikidou, Isabelle Ray-Coquard, Thibaud Valentin, Claude Linassier, Jacques Olivier Bay, Laurence Moureau Zabotto, Emmanuelle Bompas, Sophie Piperno-Neumann, Nicolas Penel, Thierry Alcindor, Maryline Laigre, Cecile Guillemet, Sebastien Salas, Anne Hugli, Julien Domont, Marie Pierre Sunyach, Axel Lecesne, Jean Yves Blay, Virginie Nerich. Nicolas Isambert Final approval of manuscript: Loïc Chaigneau, Anna Patrikidou, Isabelle Ray-Coquard, Thibaud Valentin, Claude Linassier, Jacques Olivier Bay, Laurence Moureau Zabotto, Emmanuelle Bompas, Sophie Piperno-Neumann, Nicolas Penel, Thierry Alcindor, Maryline Laigre, Cecile Guillemet, Sebastien Salas, Anne Hugli, Julien Domont, Marie Pierre Sunyach, Axel Lecesne, Jean Yves Blay, Virginie Nerich, Nicolas Isambert #### DISCLOSURES The authors indicated no financial relationships. ### References _ - **1.** Wen PN, Black PM, Loeffler JS. Metastatic brain cancer. In: DeVita VT, Lawrence TS, Rosenberg SA, eds. DeVita, Hellman, and Rosenberg's Cancer: Principles and Practice of Oncology. Philadelphia: Lippincott, Williams & Wilkins, 2001:2655–2670. - **2.** Hoiczyk M, Herbrik M, Grabellus F et al. Brain metastases in sarcoma patients: Incidence and outcome. J Clin Oncol 2014;32(suppl 15):10591a. - **3.** Fox BD, Patel A, Suki D et al. Surgical management of metastatic sarcoma to the brain. J Neurosurg 2009;110:181–186. - 4. Salvati M, D'Elia A, Frati A et al. Sarcoma metastatic to the brain: A series of 35 cases and considerations from 27 years of experience. J Neurooncol 2010:98:373–377. - **5.** Kebudi R, Ayan I, Görgün O et al. Brain metastasis in pediatric extracranial solid tumors: Survey and literature review. J Neurooncol 2005;71: 43–48. - **6.** Espat NJ, Bilsky M, Lewis JJ et al. Soft tissue sarcoma brain metastases. Prevalence in a cohort of 3829 patients. Cancer 2002;94:2706–2711. - **7.** Chou YS, Liu CY, Chen WM et al. Brain, the last fortress of sarcoma: Similar dismal outcome but discrepancy of timing of brain metastasis in bone and soft tissue sarcoma. J Surg Oncol 2011; 104:765–770. - **8.** Bindal RK, Sawaya RE, Leavens ME et al. Sarcoma metastatic to the brain: Results of surgical treatment. Neurosurgery 1994;35:185–190; discussion 190–191. - **9.** Ogose A, Morita T, Hotta T et al. Brain metastases in musculoskeletal sarcomas. Jpn J Clin Oncol 1999;29:245–247. - **10.** Scoccianti S, Ricardi U. Treatment of brain metastases: Review of phase III randomized controlled trials. Radiother Oncol 2012;102:168–179. - **11.** Eichler AF, Loeffler JS. Multidisciplinary management of brain metastases. *The Oncologist* 2007; 12:884–898. - **12.** Thomas SS, Dunbar EM. Modern multidisciplinary management of brain metastases. Curr Oncol Rep 2010:12:34–40. - 13. Leyland-Jones B. Human epidermal growth factor receptor 2-positive breast cancer and central nervous system metastases. J Clin Oncol 2009;27: 5279–5366 - **14.** Chang EL, Lo S. Diagnosis and management of central nervous system metastases from breast cancer. *The Oncologist* 2003;8:398–410. - **15.** Fokas E, Henzel M, Hamm K et al. Multidisciplinary treatment of brain metastases derived from colorectal cancer incorporating stereotactic radiosurgery: Analysis of 78 patients. Clin Colorectal Cancer 2011;10:121–125. - **16.** Jo YY, Fletcher CD. WHO classification of soft tissue tumours: An update based on the 2013 (4th) edition. Pathology 2014;46:95–104. - 17. Guillou L, Coindre JM, Bonichon F et al. Comparative study of the National Cancer Institute and French Federation of Cancer Centers Sarcoma Group grading systems in a population of 410 adult patients with soft tissue sarcoma. J Clin Oncol 1997;15: 350–362. - **18.** Shweikeh F, Bukavina L, Saeed K et al. Brain metastasis in bone and soft tissue cancers: A review of incidence, interventions, and outcomes. Sarcoma 2014:2014:475175. - **19.** Olivi A, Donehower RC, Mann RB et al. Solitary, isolated metastasis from Ewing's sarcoma to the brain: Case report. Surg Neurol 1991;35:239–243. - **20.** Baid BL, Tanwar RK, De S et al. Intracranial metastasis in Ewing's sarcoma. Indian J Pediatr 1992; 59:125–127. - **21.** Karosas AO. Ewing's sarcoma. Am J Health Syst Pharm 2010;67:1599–1605. - **22.** Parasuraman S, Langston J, Rao BN et al. Brain metastases in pediatric Ewing sarcoma and rhabdomyosarcoma: The St. Jude Children's Research Hospital experience. J Pediatr Hematol Oncol 1999;21: 370–377 - **23.** Pritchard DJ, Lunke RJ, Taylor WF et al. Chondrosarcoma: A clinicopathologic and statistical analysis. Cancer 1980:45:149–157. - **24.** Staals EL, Bacchini P, Bertoni F. Dedifferentiated central chondrosarcoma. Cancer 2006;106: 2682–2691. - **25.** Grimer RJ, Gosheger G, Taminiau A et al. Dedifferentiated chondrosarcoma: Prognostic factors and outcome from a European group. Eur J Cancer 2007; 43:2060–2065. - **26.** Coindre JM, Nguyen BB, Bonichon F et al. Histopathologic grading in spindle cell soft tissue sarcomas. Cancer 1988;61:2305–2309. - **27.** Jensen OM, Høgh J, Ostgaard SE et al. Histopathological grading of soft tissue tumours. Prognostic significance in a prospective study of 278 consecutive cases. J Pathol 1991;163:19–24. - **28.** Wroński M, Arbit E, Burt M et al. Resection of brain metastases from sarcoma. Ann Surg Oncol 1995;2:392–399. - **29.** Deutsch M, Orlando S, Wollman M. Radiotherapy for metastases to the brain in children. Med Pediatr Oncol 2002:39:60–62. - **30.** Lewis AJ. Sarcoma metastatic to the brain. Cancer 1988;61:593–601. - **31.** Sperduto PW, Kased N, Roberge D et al. Summary report on the graded prognostic assessment: An accurate and facile diagnosis-specific tool to estimate survival for patients with brain metastases. J Clin Oncol 2012;30:419–425. - **32.** Tsao MN, Rades D, Wirth A et al. Radiotherapeutic and surgical management for newly diagnosed brain metastasis(es): An American Society for Radiation Oncology evidence-based guideline. Pract Radiat Oncol 2012;2:210–225. - **33.** Vezeridis MP, Moore R, Karakousis CP. Metastatic patterns in soft-tissue sarcomas. Arch Surg 1983;118:915–918. - **34.** Briccoli A, Rocca M, Salone M et al. High grade osteosarcoma of the extremities metastatic to the lung: Long-term results in 323 patients treated combining surgery and chemotherapy, 1985–2005. Surg Oncol 2010;19:193–199. - **35.** Billingsley KG, Burt ME, Jara E et al. Pulmonary metastases from soft tissue sarcoma: Analysis of patterns of diseases and postmetastasis survival. Ann Surg 1999;229:602–610. - **36.** Penel N, Italiano A, Ray-Coquard I et al. Metastatic angiosarcomas: Doxorubicin-based regimens, weekly paclitaxel and metastasectomy significantly improve the outcome. Ann Oncol 2012;23: 517–523. - **37.** Treasure T, Fiorentino F, Scarci M et al. Pulmonary metastasectomy for sarcoma: A systematic review of reported outcomes in the context of Thames Cancer Registry data. BMJ Open 2012;2. - **38.** Falk AT, Moureau-Zabotto L, Ouali M et al. Effect on survival of local ablative treatment of metastases from sarcomas: A study of the French sarcoma group. Clin Oncol (R Coll Radiol) 2015;27: 48–55. - **39.** Olivier T, Pop D, Chouiter Djebaili A et al. Treating metastatic sarcomas locally: A paradoxe, a rationale, an evidence? Crit Rev Oncol Hematol 2015:95:62–77. - **40.** Linch M, Miah AB, Thway K et al. Systemic treatment of soft-tissue sarcoma-gold standard and novel therapies. Nat Rev Clin Oncol 2014;11: 187–202. ## For Further Reading: Jennifer L. Pretz, Constance M. Barysauskas, Suzanne George et al. Localized Adult Ewing Sarcoma: Favorable Outcomes with Alternating Vincristine, Doxorubicin, Cyclophosphamide, and Ifosfamide, Etoposide (VDC/IE)-Based Multimodality Therapy. *The Oncologist* 2017;22:1265-1270. ## Implications for Practice: Ewing sarcoma (ES) is rare in adults. Treatment approaches for adults have been extrapolated from the pediatric experience, and there is a sense that adults fare less well than children. We reviewed treatment outcomes in adults with localized ES treated with cyclophosphamide, doxorubicin, and vincristine in alternation with ifosfamide and etoposide (VDC/IE) as part of multimodality therapy. Survival outcomes appear to be better than historical data for adults and similar to the excellent outcomes for children. These data help validate VDC/IE-based therapy as an appropriate treatment approach for this rare disease in adults.